X-Ray Pulse Compression Using Deflecting Cavities - Studies at LBNL Derun Li Center for Beam Physics, LBNL LHC IR Upgrades Workshop FNAL, Chicago, IL October 3 ~ 4, 2005 ## **Acknowledgements** J. Byrd, J. Corlett and S. Zholents Center for Beam Physics, LBNL Jiaru Shi, H-B Chen and S-X Zheng Tsinghua University, Beijing, China R. A. Rimmer Jefferson National Accelerator Laboratory K. Hosoyama KEK, Japan ### X-ray pulse compression via vertical chirp ## **Expected performance** divergence - V*h gives shorter x-ray pulse limited by RF nonlinearity - For existing electron bunch lengths, f_{deflecting} < 3 GHz - **CW operation at desired voltages** requires **SC cavities** and frequency Table 1: Parameters of the picosecond source | Parameter | Value | |-------------------------------------|-----------| | RF deflecting cavity voltage | 2 MV | | RF deflecting cavity frequency | 1.5 GHz | | Vertical emittance | 30 pm rad | | FWHM electron bunch length | 70 ps | | FWHM Pulse length | 0.7 ps | | Vertical β-function at cavity | 4 m | | Vertical β-function at central bend | 1.6 m | | source | | D. Robin, et al. PAC05 divergence #### LBNL R&D - X-Ray pulse compression using the deflecting cavity for LUX - Studied 9-cell, 7-cell and 5-cell cavities at 1.3 and 3.9-GHz - 7-cell cavity at 3.9-GHz was proposed - NC and SC cavity options of the deflecting cavity - Impedance simulations for LOM and HOM - Possible damping schemes of LOM and HOM - Impedance requirements for LUX (2-GeV, 40-μA beam current) - 8.5 MV RF deflecting voltage needed at 3.9-GHz for 2-ps bunch - X-ray pulse compression using deflecting (crab) cavities to sub-picosecond bunches appears feasible for 3rd generation light sources - Under intense study at Advanced Light Source (LBNL) and Advanced Photon Source (ANL) - Issues under study: - Optics, dynamic aperture, emittance growth - RF amplitude and phase requirements - X-ray pulse compression - LOM and HOM-damped SC deflecting cavities - Most of this work is relevant to crab crossing at LHC ## **Deflecting Cavity Studies** **Shunt Impedance of the deflecting mode:** $$\left(\frac{R}{Q}\right)^{*} = \left(\frac{V_{T}^{2}}{P_{W}}\right) \frac{1}{Q} = \frac{\left|\int E_{z}(r = r_{0})e^{jkz}dz\right|^{2}}{(kr_{0})^{2}\omega U}$$ What have we learned so far on the deflecting mode? - Hybrid mode between TM and TE - Magnetic and electric forces add up at π mode - (R/Q)* ~ 50-60 Ω - LOM and HOM + coupled LOM and HOM modes - Degenerate mode Squashed KEK-B cavity Base on KEK-B crab cavity, Cornell and Fermilab SC multi-cell deflecting RF cavities for Kaon separation LAWRENCE BERKELEY NATIONAL LABORATORY ## **Multi-Cell Deflecting Cavity** #### A 3-cell cold test cavity was built at Tsinghua University, Beijing - Good agreements between CST Microwave Studio simulations and measurements in frequencies and field distributions - $-(R/Q)^*$ measurement More measurements will be carried out on LOM and HOM damping schemes later Al model of a 3-cell deflecting cavity at Tsinghua University and experiment setup for microwave measurements: frequency, $(R/Q)^*$, LOM, HOM damping schemes and RF couplers ### **External Q calculations by MWS** Method has been benchmarked against measurements for a HOM damped cold test cavity at J-Lab - SMW simulations in time domain - Waveguide boundary conditions at ports - Excite cavity from one RF (HOM) port - Record and observe field (energy) decay as a function of time inside the cavity • External Q is calculated from decay time MWS model of J-Lab HOM damped SC cavity | 1 | ! | | all lilling. | ! | ! | ! ! | 7 | |--------------------|------|----|--------------|--------------|--------|------------|-----| | 0.8 | | | | | | | - | | 0.6 | | | | | | llum. | - | | 0.4 | | | | | | | | | 0.2 | | | h | | | | | | E/E _{max} | | w. | H. War | | | | | | -0.2 | | 1 | | | | | + | | -0.4 | | | | | | | | | -0.8 | | | | | Illini | | | | tation p | ulse | 20 | 30 | 40 | 50 | E-Field de | cay | | | | 20 | 30 | 40
t / ns | 50 | | | | MS Calc | ulated | Measu | red | |------------------|------------|------------------|------------| | f/GHz | Q_{load} | f/GHz | Q_{load} | | 1.84727 | 276 | 1.848006 | 317 | | 1.84764 | 264 | 1.848252 | 227 | | 2.03046 | 719 | 2.029628 | 996 | | 2.03055 | 746 | 2.030226 | 667 | | 2.43190 | 2750 | 2.426183 | 2878 | ## Single Cell Cavity Study Coaxial damping of the monopole LOM modes were first studied for different beam pipe sizes (R) - Coaxial insert damping is very effective - Unwanted dipole mode & its frequency is pushed away by geometry (squashed in one plane: KEK scheme) - → Muti-cell cavity may give better packing factor #### Studies on - Muti-cell cavity structure - Damping of the unwanted dipole - LOM and HOM damping schemes - RF couplers - Multipactings ## 3-Cell Cavity with damping Coaxial insert to damp LOM, but not unwanted dipole mode | Mode | Frequency / GHz | Q_{ext} | |------|-----------------|-----------| | 0 | 1.0344 | 4.7E4 | | π/2 | 1.0503 | 1491 | | π | 1.0508 | 1539 | Waveguides to damp LOM, HOM and unwanted dipole mode **Dipole modes** - Monopole 0 mode is trapped due to cavity symmetry - Difficult to be damped either by coaxial insert or waveguides **Monopole modes** ## 2-Cell super-structure with damping: A Two 2-cell cavity with waveguide in between beam pipe to damp unwanted dipole mode - Damping TE₁₁ mode in beam pipe - Effective in damping unwanted dipole mode - The waveguide does not couple strongly with the LOMs #### Unwanted dipole mode | Mode | Frequency / GHz | Q_{ext} | |------|-----------------|-----------| | π | 1.5022 | 1774 | | 0 | 1.5121 | 1470 | ## 2-Cell Super-Structure with damping: B Waveguide near beam iris to damp unwanted dipole mode (TM) directly - Strong damping on unwanted dipole mode - Modest damping to LOM, 0 mode #### Monopole modes | Mode | Frequency / GHz | Q_{ext} | |------|-----------------|-----------| | 0 | 1.0505 | 7330 | | π | 1.0554 | 1730 | The wavgude also couples with the deflecting mode (TE20), cut-off Frequency $\sim 1.8\text{-GHz} \rightarrow \text{longer WG}$ #### **Unwanted dipole modes** | Mode | Frequency / GHz | Q_{ext} | |------|-----------------|-----------| | π | 1.5012 | 1059 | | 0 | 1.5112 | 706 | ## 2-Cell Super-Structure with hybrid damping Both waveguide and coaxial insert are used, but at different ends - Coaxial insert does not need to go too much into the cavity - Both the unwanted dipole mode LOM monopole mode are damped effectively - Couplers may give extra damping #### **Unwanted dipole modes** | Mode | Frequency / GHz | Q_{ext} | |------|-----------------|-----------| | π | 1.5012 | 1059 | | 0 | 1.5112 | 706 | #### Monopole modes | Mode | Frequency / GHz | Q _{ext} | |------|-----------------|------------------| | 0 | 1.0693 | 1157 | | π | 1.0829 | 1892 | ## 2-Cell Super-Structure with WG damping + couplers - Two waveguides to dam both LOM monopole modes and unwanted dipole and HOM modes - The deflecting mode couples to the waveguide as well in TE_{20} mode; cutoff frequency of the $TE_{20} \sim 1.8$ GHz - RF couplers on beam pipe, not being simulated yet #### **Unwanted dipole modes** | Mode | Frequency / GHz | Q_{ext} | |------|-----------------|-----------| | π | 1.5016 | 1020 | | 0 | 1.5240 | 526 | #### Monopole modes | Mode | Frequency / GHz | Q_{ext} | |------|-----------------|-----------| | 0 | 1.0633 | 1694 | | π | 1.0711 | 1762 | ## **Summary** - Explore options for damping LOM, HOM and unwanted dipole modes in multi-cell cavity - 3-cell cavity has trapped LOM mode and hard to damp - 2-Cell super-structure is promising: - Hybrid damping scheme - **Q**_{1 OM} ~ 1000 or less - Q_{UW-Dipole} ~ 1000 - Waveguides damping scheme - Q_{LOM} ~ less than 2000 - Q_{UW-Dipole} ~ 1000 - Waveguide damping on beam pipe - Q_{UW-Dipole} ~ less than 2000, but not efficient for damping LOM - Coupler may help to damp HOM modes, will be studied soon - Depending on applications, some of the designs may already give satisfactory performance, but need to be further studied